

Active Control of Lorentz-Detuning and Microphonics

M. Liepe, W.D. Möller, H.-B. Peters, S.N. Simrock

I Why?

**Lorentz-force detuning, microphonics
and power requirements**

II How?

The piezoelectric tuner: principle, layout, control, ...

III Can it work?

**Reliability: high dynamic operation, low temperature, radiation,
Controllability: coupling to mechanical modes**

IV First Results

**The piezo as a sensor: microphonics, mechanical oscillations,
The piezo as an active element: lorentz-detuning compensation**

I Why?

• Pulsed Operation of s.c. Cavities:

TESLA: 950 μ s flat top
5 to 10 Hz repetition rate

SNS: 1 ms flat top
60 Hz (!) repetition rate

electromagnetic field exerts
Lorentz-forces

↓
deformation of cavity

↓
resonance frequency shift Δf
(detuning) $\Delta f = f_{\text{cav}} - f_{\text{gen}}$

Lorentz-vibration model: differential equation for mode #k:

$$\frac{d^2 \Delta f_k}{dt^2} + \frac{\omega_k}{Q_k} \frac{d \Delta f_k}{dt} + \omega_k^2 \Delta f_k = K_k E_{\text{acc}}^2$$

$$\Delta f = \sum_k \Delta f_k$$

- **Lorentz-Force Detuning:**

TESLA 9-cell cavity

Frequency drift during 950 μ s flat top (TESLA 9-cell cavity):

$$\Delta f_{FT} \approx -(0.4 \text{ to } 0.65) \frac{\text{Hz}}{\text{MV/m}^2} E_{acc}^2$$

- **The Problem:**

detuning of cavity during 950 µs FT:

$$\Delta f_{FT} = f_{cav} - f_{gen} = -KE^2$$

TESLA 9-cell cavity:

$$K=0.4 \dots 0.65 \text{ Hz/(MV/m)}^2$$

required power to keep the gradient
and phase constant:

$$\frac{P_{\text{comp}}}{P_{(\Delta f = 0)}} = \frac{1}{4} \left[\frac{\Delta f}{f_{1/2}} \right]^2 \propto E^4$$

- ⇒ At high gradients significant additional power would be required to keep the gradient and phase constant!
- ⇒ Increase stiffness of the cavity or use a fast piezo-tuner for *active* Lorentz-force compensation.

- *Simulation for 35 MV/m (TESLA800):*

TESLA 9-cell cavity with detuning:

TESLA 9-cell cavity with compensated detuning during flat top:

- Standing Waves in the Input Coupler / Waveguide:

- **CW Operation of s.c. Cavities:**

- **Microphonics:** modulation of resonance frequency by external mechanical disturbances
- thin wall-thickness and small bandwidth of superconducting cavities
⇒ sensitive to microphonics

detuning of cavity due to microphonics
⇒ additional power required to keep
the gradient and phase constant:

$$\frac{P_{\text{comp}}}{P_{(\Delta f = 0)}} = \frac{1}{4} \left[\frac{\Delta f}{f_{1/2}} \right]^2$$

for matched Q_L :

$$Q_L = \frac{V_{acc}}{(R/Q)I_{beam}}$$

⇒ At high Q_L (i.e. low beam current)
significant additional power would be required
to keep the gradient and phase constant!

- Example: TESLA 9-cell Cavity at 10 MV/m

beam current: 1mA

beam current: 0.1mA

⇒ At low beam currents microphonics should be low!

Use a fast tuner to compensate external mechanical disturbances.

II How?

⇒ fast frequency tuner based on piezotranslators!

- Principle:

- *Proof of Principle Setup of a fast Piezo-Tuner:*

• Fundamentals of Piezo-Actuators:

multilayer design

electric dipoles:
anisotropic crystal structure
after poling

before poling:
randomly orientated
Weiss domains
(group of parallel
orientated dipoles)

poling (electric field applied to the piezo):
electric dipoles align, material expands along the field axis

after poling:
remanent polarization

When an electric voltage
is applied, the Weiss
domains increases
their alignment and
the material expands.

- *New Piezo-Holder for two Stacks with Lever Motion Amplifier:*

- Prototype Tuner for TESLA

*cavity with
He-tank*

*mechanical tuner
(dog bone design)*

*possible position
for piezos?
⇒ under study*

• *Piezostacks:*

- **maximum stroke at room temperature:** $\approx 0.1\%$ of stack length without external forces
- **maximum stroke at 2K:** ≈ 10 to 15% of stroke at room temp.
- **stiffness:** depends on Young's Modulus of the ceramic ($\approx 25\%$ that of steel), the cross section and the length of the ceramic (plus a number of nonlinear parameters)
- **maximum force generation:** high pushing forces < stiffness * max. stroke, but reduction in displacement!
- **preload:** zero point is offset, but piezostack will not lose any travel
- **mechanical damage:** piezo ceramics cannot withstand high pulling forces or shear forces
- **electrical behavior:** capacitor (first order estimation)
- **heat generation:** loss factor in the order of 1 to 2% (at room temp.)

- *Control Principle: Lorentz-Force Compensation*

⇒ Adaptive feedforward control:

- *Control Principle: Compensation of Microphonics*

⇒ A simple proportional feedback control can not be used!
(mechanical resonances)

III Can it work?

The piezo-actuator has to work reliable at

- high dynamic operation:**

TESLA: $3 \cdot 10^9$ rf-pulses in 10 years of operation (10 Hz)

SNS: $2 \cdot 10^{10}$ rf-pulses in 10 years of operation (60 Hz)

- at 2K:**

only a few μm travel \Rightarrow low mechanical stress

- in radiational environment:**

up to some MGray / 10 years

- ***High Dynamic Operation of a Piezo:***

Statement by PIEZOMECHANIK:

“This operation mode is characterized by the high acceleration forces acting in the piezostack or ring. One popular application in the near future will be the **piezo triggered Diesel fuel injection**, where the control valve is piezoactuated in the μs -range with maximum stroke.

In the early days of this application, a typical failure mechanism was the generation of cracks inside the ceramic, which was the starting point for electrical break down and short-circuiting of the stacks. ...

An essential contribution to the stack’s reliability under dynamic cycling is the **sufficiently high preloading of stacks** in the range of 50% to 100% of the specified maximum loads.

PIEZOMECHANIK’s actuator are well-known for their excellent stability under high dynamic operation showing a **performance of more than 10^{10} cycles**. ...”

- *Piezo used for Diesel Fuel Injection:*

size: 30 x 7 x 7 mm

$U = -60 \text{ to } 160 \text{ V}$

$\Delta l \approx 40 \mu\text{m}$ at room temp.

• Sensitivity of a Piezostack to Radiation:

From Cern Report: 75-18

- **Controllability:**

for a linear system:

ideal system: same coupling to all modes:

$$\begin{bmatrix} \Delta f(\omega_1) \\ \dots \\ \Delta f(\omega_N) \end{bmatrix} = K \begin{bmatrix} V_{piezo}(\omega_1) \\ \dots \\ V_{piezo}(\omega_N) \end{bmatrix}$$

real system:

$$\begin{bmatrix} \Delta f(\omega_1) \\ \dots \\ \Delta f(\omega_N) \end{bmatrix} = \begin{bmatrix} K_{11} & \dots & K_{1N} \\ \dots & \dots & \dots \\ K_{N1} & \dots & K_{NN} \end{bmatrix} \begin{bmatrix} V_{piezo}(\omega_1) \\ \dots \\ V_{piezo}(\omega_N) \end{bmatrix}$$

⇒ K is invertible, if all rows are $\neq 0$,
 i.e. if the piezo is coupling to all modes
 (and if all rows and columns are different).
 If not, place second piezo at a *appropriate place*.

IV First Results

- used piezo as a **sensor**:
 - ⇒ *measure piezo-voltage*
 - ⇒ **oscillations (rf-pulses, microphonics)**
- tested piezo as an **active element**:
 - ⇒ *apply voltage to piezo*
 - ⇒ **damping / excitation of oscillations**
 - ⇒ **Lorentz-force compensation**

- **The Piezo as Sensor:**
mechanical oscillations due to Lorentz-force detuning:

TESLA 9-cell Cavity at 30 MV/m with 10 Hz repetition rate:

TESLA 9-cell Cavity at 30 MV/m with 10 Hz repetition rate:

The oscillation is highly repetitive from pulse to pulse.
⇒ Same initial detuning at the beginning of the RF pulses!

- *Spectrum of the mechanical Oscillations due to the RF Pulses (Example):*

• *Frequency Spectrum of Oscillation for 2 Cavities (30MV/m 2Hz)*

- Comparison between the Piezo Signal and the Phase-Variation due to Microphonics (Example):

⇒ Clear correlation!

⇒ Oscillation can be damped by a piezo-tuner.

- *Microphonics Spectrum:*

cw-operation of 9-cell cavity

- *Piezo as an active Element:
Excitation of mechanical Modes*

• Piezo as an active Element: Lorentz-Detuning Compensation

TTF 9-cell cavity operated in pulsed mode at 23.5 MV/m (TESLA500)

- *Lorentz-Detuning Compensation:*

Simulation:

Measurement:

- Future Plans:

Proof of Principle: Active Lorentz-Detuning Compensation

work
started

→ Reliable, well understood piezoelectric tuner.